

Appendix A:

List of Tables and Figures

TABLES

Chapter 1—Summary	<i>Page</i>
Table 1-1—List of Boxes in Report.	8
Table in box 1-A—The Sensitivity and Adaptability of Human Activities and Nature.	6
Table in box 1—B—Potential Climate Change Impacts for Various Systems.	15

Chapter 3—Research

Table 3-1—List of Departments and Agencies or Bureaus Involved in USGCRP Research,	119
Table 3-2—Congressional Authorization Committees and Appropriations Subcommittees with Significant Legislative Authority over Agencies with a USGCRP Component	124
Table 3-3A—FY 1991 and 1992 Focused Research by Agency and Function.	134
Table 3-3B—FY 1991 and 1992 Focused Adaptation Research by Agency and Element.	134
Table 3-4A—Percent of Total FY 1992 USGCRP Budget for the Third Science Element, Ecological Systems and Dynamics (ESD), Compared with Percent of Each Agency's GCRP Budget for ESD.	135
Table 3-4B—Percent of Total FY 1992 USGCRP Budget for the Fifth Science Element, Human Interactions (HI), Compared with Percent of Each Agency 's GCRP Budget for HI.....	135
Table in box 3-A—Potential Uses of Remote-Sensing Data.....	128

Volume 1

Chapter 4—Coasts

Table 4-1—Estimates of Insurance-Industry Potential Losses in 1987 Resulting from a Recurrence of Past Hurricanes	164
Table 4-2—Estimated Cost of a Major Hurricane Striking Densely Populated Areas (or Major Cities). .	165
Table 4-3—Insured Losses Likely To Be Experienced Under Different Maximum-Wind-Speed Scenarios.	166
Table 4-4--Estimated Probabilities of Exceeding Given Levels of Flood-Insurance Losses.	170
Table 4-5—Results of a Mail Survey of 132 Owners of Beachfront Property in South Carolina After Hurricane Hugo.	177

For a list of boxes, see chapter 1, pages 8-9.

Table 4-6-Community Rating System Designed by the Federal Emergency Management Agency to Encourage Communities to Minimize Flood Damage..	183
Table 4-7—Premium Reductions for Special Flood Hazard Areas (SFHAS) and Non-SFHAs in the Federal Emergency Management Agency’s Community Rating System.	184
Table 4-8—Rank of Project Categories by Dollar Amount and Percent of Estimated Obligations in the Hazard Mitigation Grant Program (January 1989 to August 1992)	184
Table 4-9—Status of U.S. Setback Authorities.....,	187
Table 4-10-Federal Programs and Laws Influencing Coastal Development: Status and Potential Changes.....,	195
Chapter 5—Water	
Table 5-1—Federal Offices Involved in Water Resource Planning, Development, or Management	226
Table 5-2—Ways to Use Water More Efficiently.....,	241
Table 5-3—Possible Risk-Management and Risk-Minimization Measures the Federal Government Could Consider to Lessen the Effects of Drought.	255
Table 5-4--Summary of Options to Improve Water Resource Management	263
Chapter 6-Agriculture	
Table 6-1—Harvested Acreage and Valueof Principal Crops, 1991.....	284
Table 6-2—Projected Annual Rates of Growth in Agricultural Yields,	306
Volume 2	
Chapter 4-Wetlands	
Table 4-1—Wetland Vulnerabilities to Climate Change.	177
Table 4-2—Responding to Climate Change Impacts on Wetlands: Summary of Reported State Wetland Protection Programs. ,	196
Table 4-3-Examples of Laws and Agencies That May Be Affected by Various Policy Options.	197
Table in box 4-D-Economic Values of Wetlands.	164
Chapter 5—Preserves	
Table 5-1—National Parks, Wildlife Refuges, and Wilderness Areas in the United States,	227
Table 5-2—Management Goals for Some Federally Protected Natural Areas.,	230
Table 5-3—Examples of Benefits from Ecosystem, Species, and Genetic Diversity,	239
Table 5-4-Species and Ecosystem Types Most at Risk from Climate Change.	259
Table 5-5-Options for Strategic Information Gathering	280
Table 5-6-Options for Enhanced Protection.	285
Chapter 6-Forests	
Table 6-1—Human Values Associated with Forest Systems	304
Table 6-2—Area of Timberland in the United States by Major Forestst Type, 1987....	306
Table 6-3—Forest Vulnerability	326
Table 64--Characteristics of Higher-Risk Forests.	327
Table 6-5—Major Federal Acts or Programs Affecting the Use of Forest Lands...	331
Table 6-6-Suitability of Silvicultural Practices.	332

FIGURES

Chapter 1—Summary	
Figure 1-1-Potential Soil-Moisture Changes Under Two GCM Climate Change Scenarios	11
Figure 1-2—Soil-Moisture Changes for Agricultural Lands and Areas of Natural Cover, by GCM Climate Change Scenario.. . . .	11

Figure 1-3-The Delaware River Basin.	24
Figure 1-4--An Assessment of Coastal Hazards: Texas and Louisiana.. . . .	40
Figure 1-5-Water Withdrawals and Consumption in the Coterminous United States, 1985.	43
Figure 1-6-Preserves and Climate Change	49
Figure 1-7-Current and Projected Range of Beech Under Climate Change	55
 Chapter 2—Primer	
Figure 2-1-Long-Term Global Temperature Record,	67
Figure 2-2-The Greenhouse Effect.. . . .	72
Figure 2-3-Measured and Equivalent CO ₂ Concentrations in the Atmosphere.	73
Figure 2-4-Expected CO ₂ Concentrations in the Atmosphere According to Various Emissions Scenarios	73
Figure 2-5-GCM-Estimated Changes in Temperature and Precipitation from a Doubling of CO ₂	76
Figure 2-6-Potential Soil-Moisture Changes Under the GISS Climate Change Scenario	77
Figure 2-7-Potential Soil-Moisture Changes Under the GFDL Climate Change Scenario	78
Figure 2-8-Approximate Distribution of the Major Biotic Regions	80
Figure 2-9—Long-Term Temperature and CO ₂ Records from Antarctic Ice Cores and Recent Atmospheric Measurements.. . . .	80
Figure 2-10-The Distribution of Holdridge Life Zones Undercurrent Climate Conditions.	95
Figure 2-11 -Percent of U.S. Land Area Shifting Holdridge Life Zones After CO ₂ Doubling	96
Figure 2-12—The Hydrologic Cycle Shows How Water Moves Through the Environment	97
Figure 2-13—Soil-Moisture Changes Under the GFDL and GISS Climate Change Scenarios, by Land-Use and Cover	101
Figure in box 2-A— Modeled Topography of the United States by Use of Two Different Grid Sizes.	69
Figure in box 2-C—U.S. Coastal Marine Fisheries.	82
 Chapter 3—Research	
Figure 3-1 A-Organizational Chart for the Federal Coordinating Council for Science, Engineering, and Technology (FCCSET).	113
Figure 3-1B-Organizational Chart for the Committee on Earth and Environmental Sciences (CEES).. . . .	114
Figure 3-2—Priority Framework for USGCRP.	116
Figure 3-3-Functional Architecture of USGCRP.	117
Figure 3-4-U.S. Global Change Research Program Budget by Agency.. . . .	120
Figure 3-5-USGCRP Focused Budget by Activity Stream	121
Figure 3-6---USGCRP Budget by Science Element.	122
Figure 3-7-FY1993 USGCRP Budget of Focused and Contributing Programs by Agency	123
Figure 3-8-Alternative Organizational Schemes for Global Change Research	145
Figure in box 3-A-Incoming, Reflected, and Scattered Solar Radiation	128
 Volume 1	
Chapter 4--Coasts	
Figure 4-1—Historical Land Loss of Poplar Island in Chesapeake Bay as a Result of Sea Level Rise and Erosion	157
Figure 4-2-Schematics of a Developed and an Undeveloped Barrier Island	158
Figure 4-3 A-Intensity of Historic Hurricanes.. . . .	160
Figure 4-3 B-Damage-Producing Potential of Historic Hurricanes	161
Figure 4-4-Coastal Hazard Assessment	167
Figure 4-5—FEMA's Criteria for Imminent-Collapse and Setback Determinations Under the Upton-Jones Amendment	181
Figure 4-6-New Zones Established by Beachfront Legislation	191
Figure in box 4-A--Saffir-Simpson Hurricane-Intensity Scale.	162

360 | Preparing for an Uncertain Climate-Volume 2

Chapter 5—Water

Figure 5-1-Water Withdrawals and Consumption in the Coterminous United States, 1985.	211
Figure 5-2-Average Consumptive Use and Renewable Water Supply by Water Resource Region	214
Figure 5-3-U.S. Groundwater Overdraft.	223
Figure in box 5-B-The Rio Grande Basin	217
Figure in box 5-E-Navigable Waters of the Mississippi River System.	229

Chapter 6-Agriculture

Figure 6-1-U.S. Production, Domestic Consumption, and Exports of Wheat, Corn, and Soybeans.	278
Figure 6-2-The USDA Agricultural Regions of the United States.	281
Figure 6-3-Regional Distribution of Cropland and Irrigated Cropland in the United States.	282
Figure 6-4-Characteristics of Nine Farming Regions	283
Figure 6-5-Corn Yields in the United States, 1950-91.	289
Figure 6-6-- Net Outlays of the Commodity Credit Corporation, 1982-91.	314
Figure 6-7--Costs of Federal Disaster-Assistance Payments Over the Period 1980-90.	314
Figure 6-8-Appropriations for USDA Agricultural Research and Extension Programs for FY 1972-93.	317
Figure in box 6-C-Change in Simulated Crop Yields After Doubling of CO ₂ , by Region, Under Two GCM Climate Change Scenarios.	290
Figure in box 6-D-The Arkansas River Basin of Southeastern Colorado.	293
Figure in box 6-E-Kesterson Reservoir and Surrounding Areas	295
Figure in box 6-E-The Potential for Water-Salinity Problems.	296
Figure in box 6-F-Extent of the Hard Red Winter Wheat Zone in 1920 and 1980,	298
Figure in box 6-F-Proportion of Wheat Planted to Leading Varieties in the United States	299
Figure in box 6-F-Midwestern Soybean Acreage in 1949 and 1982,	300
Figure in box 6-G-The Ogallala Aquifer.	301

Volume 2

Chapter 4-Wetlands

Figure 4-1-Cross-Sectional Diagrams of a Northeast Salt Marsh and a Riparian Wetland System.	167
Figure 4-2--General Distribution of Wetlands in the United States.	169
Figure 4-3-Wetland Acreage Lost in the United States, 1780s to 1980s.	170
Figure 4-4--Extent and Location of Artificially Drained Agricultural Land in the United States, 1985.	171
Figure in box 4-D --Relationship Between Wetland Processes and Values,	163
Figure in box 4-F--Wetland Changes in the Mississippi River Active Delta (1956-78).	173

Chapter 5-Preserves

Figure 5-1-Preserves and Climate Change.	222
Figure 5-2-Landownership of the U.S. Land Base.	225
Figure 5-3-Habitat Needs of Elk, Eagles, and Grizzly Bears in the Greater Yellowstone Ecosystem.	226
Figure 5-4A-Federally Owned Lands: Agency Jurisdiction	232
Figure 5-4B--Federally Owned Lands: Percentage of State Area.	233
Figure 5-5-Recreational Visits to National Parks	234
Figure 5-6--Geographical Distribution of Some Federal Natural Areas.	240
Figure 5-7-Authorizations and Total Annual Appropriations of Land and Water Conservation Fund.. . . .	267
Figure 5-8-Ecosystem Types Represented on Federal Land.	286
Figure 5-9-Ecosystem Types Represented in National Wilderness Areas.	287
Figure in box 5-F-Biosphere Reserve Sites in the United States	247
Figure in box 5-G-Stillwater National Wildlife Management Area.	253
Figure in box 5-L-GAP Analysis Example: Distribution of Endangered Hawaiian Finches in Relation to Existing Nature Reserves on the Island of Hawaii in 1982.	271
Figure in box 5-L-The National Science Foundation's Long-Term Ecological Research Network.	272

Chapter 6—Forests

Figure 6-1—USDA Forest Regions of the United States.	302
Figure 6-2—Forest Density Within Advanced Very-High-Resolution Radiometer Pixels.	303
Figure 6-3—Area of Forest and Nonforest Land by Region, 1987.	304
Figure 6-4—Major Forest Types of the United States	305
Figure 6-5—Status of U. S. Forestland and Distribution of Timberland Ownership, 1987.	308
Figure 6-6—Timberland Ownership by Region, 1987.	308
Figure 6-7—Forest Area Planted or Seeded in the United States by ownership	309
Figure 6-8—Forest Fires in the United States, 1924-87.	319
Figure 6-9—Current and Projected Range of Sugar Maple under Two Models of Global Warming.	322
Figure in box 6-B—Average Carbon Storage per Acre of Forestland in the United States	310